| | Recommendations | Indicator | | Potential Funding | | State Plan | |-----|---|--|-------------|---|---|-------------------------| | | Recommendations | indicate) | Lead Person | otential Fananig | Comments | Area | | 1 5 | Sustain a statewide information and referral system for those with Alzheimer's Disease and related disorders, their caregivers, and their families to enable them to connect with local case managers and support services, e.g. resource centers., such as Nevada Aging and Disability | Establish a collaboration that includes resource centers, such as Nevada ADRC, Northern California and Northern Nevada | Mr. Chavez | Older Americans Act funds and other discretionary grants. | 1/15/14 suggestion of on-line link to Alzheimer's | Area Access to Services | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|--|---|-------------|---|--|----------------------------------| | | | | Lead Person | | | Area | | | AB 170, passed in the 2013 Legislative Session, which authorizes Advance Practice Registered Nurses (APRNs) to have independent practices to | Nursing annually to monitor the number of applicants who file to practice | Ms. Wiener | Health Care insurance; Medicaid; Medicare; federally qualified health centers | 1/15/14 AB 170 passed during the 2013 Legislative session allowed for nursing practitioners to have | Access to
Services
(Rural) | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|-----------------|---|-------------|---|----------|------------| | | | | Lead Person | | Comments | Area | | 3 | | Identify and evaluate what Telehealth projects are available and accessible. Review evaluation of projects, such as Nevada's Early Stage Dementia Project, Telehealth Early Phase Patient and Family Support Program (TESP), to assess what was done and duplicate the measurements of the success of the projects. Follow the process of development of the Nevada Broadband Telemedicine Initiative (NBTI)using the Nevada Hospital Association (NHA) goals and evaluation. | Mr. Chavez | Alzheimer's Disease Supportive Services Program (ADSSP); the State of Nevada; other grant-funding sources, as identified. | | Access to | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|--|---|-------------|---|--|------------| | | | | Lead Person | | Comments | Area | | | Support NRS provisions, including those defined in SB 86 of the 2013 Legislative Session, that remove age barriers that typically keep people with younger-onset Alzheimer's disease and other forms of dementia from receiving services that are only available to seniors (disability services, legal services, meals, respite, and "continuum of life" programs such as assisted living services.) Continue to monitor NRS provisions, related to these populationsand other provisions included in the Older Americans Actwhich affect eligibility requirements for services to allow family caregivers of a person living with Alzheimer's disease and other forms of dementia to be served, regardless of the age of the person. | younger-onset funding. Continue to collaborate with the Department of Health and Human Services (DHHS) to monitor the progress of respite services for these populations. | | Aging and Disability Services Division, Nevada Department of Health and Human Services. | allows for younger individuals with AD to access respite | | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|---|--|-------------|--|--|--------------------------------------| | | ness minerial and is | | Lead Person | Totalian ranama | | Area | | ! | Support efforts to develop toolkits to assist public and private organizations in their outreach to different cultural communities. | Monitor the development and dissemination of toolkits to organizations serving persons living with dementia and their family caregivers, such as ADSD grant-funded partners. | Dr. Fisher | U.S. Administration on Aging grants; collaboration with different cultural and ethnic organizations. | recognizing common languages of more useful than | Services
(Cultural
Competence) | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|--|-----------|-------------|--------------------|--|-----------------------| | | | | Lead Person | | Comments | Area | | | Address affordability of services for persons with Alzheimer's disease and other forms of dementia by using national data and explore other cost-sharing mechanisms. | | Ms. Simons | Medicaid Expansion | 1/15/14 Currently federal law addressed this under ACA; this should be documented in the TFAD status report that will be revised in January 2015. Senator Wiener will ask Ms. Simons to lead the review/oversight of this recommendation. 6/18/14 Update not complete. Status update in September. 9/24/14 Elements are covered under ACA. There is limited ability to influence providers to use a sliding scale methodology. Affordability remains an issue so recommending a variety of cost sharing mechanisms not particularly sliding scale should be revised in the indicators but perhaps eliminated in the recommendation as it limiting. Fundamentally the services should be made affordable. The task force agreed recommendation should remain with language revisions. 1/7/15 Language was revised. The sliding scale methodology was removed from the recommendation. The indicator was modified by including the use of national data to make a recommendation of equitable reimbursement rates. | Access to
Services | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----
---|--|-------------|--|---|-----------------| | | | | Lead Person | | Comments | Area | | | Support the Cleveland Clinic Lou Ruvo Center for Brain Health in its establishment of a Nevada Consortium of promote current and future research in our state. Expand the ADRC website to specifically include information on Alzheimer's research that contains information about current research and a registry that allows individuals to register to participate in clinical research. | consortium partners. The compilation of a list of current research projects. Monitor, through the Alzheimer's Association, the number of "hits" the Trial | Dr. Bernick | In-kind contributions from potential participants, i.e. Cleveland Clinic's Lou Ruvo Center for Brain Health, Touro University Nevada, Nevada System of Higher Education (NSHE), and other educational institutions in Nevada. Federal Alzheimer's research grants; private-sector foundation grants. | 1/15/14 Combine with # 8; Chair to discuss with lead person 6/18/14 Recommendation to create a state sponsored (neutral) consortium on AD. A state agency would need to be identified to house potentially. Could replace the task force eventually. The consortium could | Quality of Care | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|-----------------|-----------|-------------|-------------------|--|------------| | | | | Lead Person | | Comments | Area | | | | | | | research, creating a registry for willing clinical trial participants. LEGISLATIVE ACTION REQUIRED TO INCREMENTALLY IMPROVE WEBSITE BY REQUESTED FUNDING. Chair requested a status update at the next meeting. 9/24/14 Dr. Bernick believes combining recommendations 7 and 8 could work. He would also like to see collaboration in encouraging research, such as a registry and trial match. The language should blend the two and maintain intention/spirit. The task force agreed to combine recommendation 7 and 8 1/7/15 Recs 7 & 8 were combined and language was revised. Dr. Bernick offered that the Cleveland Clinic Lou Ruvo for Brain Health can spearhead establishing a Nevada consortium to promote current and future research. The TFAD enthusiastically accepted this offer. It was suggested that the consortium, which would include the Alzheimer's Association, could help create a page within the ADRC website, which could include a link back to trail data base and Trial Match. | | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|---|---|-------------|-------------------|--|-----------------| | | | | Lead Person | | Comments | Area | | | Support the adoption of specialized care pathways. Encourage the Nevada Hospital Association, in collaboration with subject matter experts from the Alzheimer's Association, as well as other research and educational organizations, to develop a best-practices care plan for the management of patients with cognitive impairment entering the hospital. In addition, the TFAD supports the CARE Act, which will help caregivers when those for whom they care are hospitalized. | associations how many hospitals establish a best-practices care plan. | Dr. Bernick | | 1/7/15 This is a new recommendation. Its emphasis would be to encourage hospitals to adopt specialized care pathways for treatment of patients with Alzheimer's and other forms of dementia. A combined effort by the hospital as well as experts from various organizations to develop and implement a best-practices care plan would be ideal. The TFAD also supports the AARP-sponsored CARE Act, which is a mandate relating to hospital care and services which are given to caregivers at the time of patient discharge. | Quality of Care | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|---|--|-------------|--|--|-----------------| | | | | Lead Person | | Comments | Area | | | Continue to review current funding and funding streams to support the development of quality long-term care options for people living with dementia in Nevada. Provide funding or incentives to encourage existing long-term care providers to increase capacity for placement of individuals with Alzheimer's disease and other forms of dementia with an emphasis on personcentered planning and initiatives. | Increased number of long-term care options for persons with Alzheimer's disease and other forms of dementia. | Ms. Simons | (VA) or Legislative approval of State funds; | 1/15/14 Continue to work with DHHS to maximize and clarify coverage 6/18/14 Update not complete. Information was received to note that the Division of Health Care Financing and Policy is working on a behavioral health rate that will increase reimbursement in a tier methodology. Status update in September. 9/24/14 Indicators should have added description language. Task Force agreed to retain the recommendation. 1/7/15 The TFAD Subcommittee comprising Dr. Reed, Dr. Fisher, and Ms. Simons met to rework the language of this recommendation and submitted the modified language to the group. | Quality of Care | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|--|---|-------------|--------------------------|--|-----------------| | | | | Lead Person | | Comments | Area | | 10 | Reduce the need for out-of-state placements in | Decreased number of out-of-state | Dr. Fisher | Multiple Sources, | 1/15/14 Review national level work to improve quality | Quality of Care | | | Nevada by: | placements. Establishment of new | | including: The Division | particularly work from the Centers for Medicare and | | | | a. Preventing the
conditions that lead to the | collaborations to address this population | | of Health Care Financing | Medicaid Services (CMS). An initiative on preventing | | | | development of responsive behaviors and | between long-term care providers and | | and Policy (DHCFP) and | out of state placements will be included in a report soon | | | | increase the risk of out-of-state placement. | behavioral health professionals, such as | | the ADSD, Medicaid; | to be released. Report to the TFAD. 6/18/14 Written | | | | Accomplish this by creating a clearinghouse for | collaborations with behavioral health | | savings from moving out- | statement prepared for meeting. The statement | | | | information on evidence-based, person-centered | programs at institutions within the NSHE. | | of-state placements back | suggests that the goal of a statewide initiative should be | | | | approaches to promoting the behavioral health | | | in-State; Medicare; and | to prevent the conditions that lead to persons with | | | | and quality of life of individuals with Alzheimer's | | | other identified grants | dementia ever reaching a Behaviorally Complex | | | | disease and other forms of dementia and their | | | (e.g., Civil Monetary | Individual (BCI) status. This could be accomplished by | | | | family caregivers. | | | Penalties Grant). | three levels of prevention to include primary, | | | | b. Initiating a public health information program | | | | secondary, and tertiary. Status update to continue in | | | | to increase easy access to information on: 1) | | | | September. 9/24/14 Task Force agreed | | | | "optimal' care and quality of life and 2) expected | | | | recommendation should remain in the plan as is. | | | | vs. unexpected behavior changes in persons with | | | | 1/7/15 The TFAD Subcommittee also reworked this | | | | dementia. | | | | recommendation and made substantive changes. The | | | | c. Increasing the ability of family and professional | | | | Civil Monetary Penalties Grant was added to the | | | | caregivers (in primary, acute, emergency, and | | | | funding source. These funds come from nursing home | | | | long-term care settings) to appropriately and | | | | fines when they get deficiencies. The State can provide | | | | effectively respond to care needs and behavior | | | | a grant out of that fund for quality improvement efforts. | | | | changes in persons with Alzheimer's disease and | | | | | | | | other forms of dementia through education and | | | | | | | | guided practice by experts in evidence-based | | | | | | | | methods of behavioral healthcare for persons | | | | | | | | living with dementia. | d. Using a higher reimbursement rate as an incentive for providers to successfully deliver appropriate care. e. Developing mobile individuals or teams that respond toand evaluatepersons in need of specialized interventions. These multidisciplinary teams or individuals evaluate the persons with dementia, provide, assessment, and give training to staff and family members before the person with dementia moves into a catastrophic situation. | Recommendations | dicator | | Potential Funding | | State Plan | |---|---|---------|-------------|-------------------|----------|------------| | incentive for providers to successfully deliver appropriate care. e. Developing mobile individuals or teams that respond toand evaluatepersons in need of specialized interventions. These multidisciplinary teams or individuals evaluate the persons with dementia, provide, assessment, and give training to staff and family members before the person with dementia moves into a catastrophic situation. | | | Lead Person | | Comments | Area | | f. Bridging gaps between innovative care approaches and regulatory restrictions. g. Reviewing regulatory measures and pursuing regulatory reconciliation in order to assure consistency across agencies, which are involved in regulatory oversight, to reduce barriers to providers who are willing to deliver care to persons with dementia. h. Investigating the feasibility of developing units in facilities in Nevada that specialize in dementia care for individuals with a history of being described as "unmanageable" and rejected by other facilities | incentive for providers to successfully deliver appropriate care. e. Developing mobile individuals or teams that respond toand evaluatepersons in need of specialized interventions. These multidisciplinary teams or individuals evaluate the persons with dementia, provide, assessment, and give training to staff and family members before the person with dementia moves into a catastrophic situation. f. Bridging gaps between innovative care approaches and regulatory restrictions. g. Reviewing regulatory measures and pursuing regulatory reconciliation in order to assure consistency across agencies, which are involved in regulatory oversight, to reduce barriers to providers who are willing to deliver care to persons with dementia. h. Investigating the feasibility of developing units in facilities in Nevada that specialize in demential care for individuals with a history of being described as "unmanageable" and rejected by | | Lead Person | | Comments | Area | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|---|--|---------------|---|---|------------| | | | | Lead Person | | Comments | Area | | 11 | State Board of Osteopathic Medicine, professional associations, and educational institutions to promote awareness and education | CME training opportunities related to Alzheimer's disease diagnosis and treatment. | Senator Hardy | contributions: the TFAD, Alzheimer's Association, and other advocacy organizations; other grant funding sources, as identified. | 1/15/14 Combine 11-14; lead to review and provide status update to the group 6/18/14 handled 11 - 14 together. Reviewed information submitted by the NV State Board of Medical Examiners and training from perspective of Osteopaths. Must have flexibility in topics to address evolving issues. Not every specialty has the same needs for education re AD like pediatricians. NRS/NAC changes could allow for expanded/double CMEs for those in the practices who treat/address AD when completing related curriculum. 9/24/14 Dr. Hardy developed a BDR that will combine and address needs identified in recommendations 11-14. This bill encourages education for medical providers and first responders in regard to caring for people with Alzheimer's disease. Task force agreed to retain recommendations 11-14. 1/7/15 Sen. Hardy submitted BDR 237 which addresses the needs identified in recommendations 11-14. This legislation will be considered in the upcoming NV Legislative Session. | | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|---
--|---------------|---|---|-----------------| | | | | Lead Person | ŭ | Comments | Area | | 12 | Encourage schools in Nevada with program in nursing and other health care professions to ensure that the programs include specific training regarding Alzheimer's disease and other forms of dementia in their curriculum and expand related continuing education opportunities for nurses and other health care professionals in the acute care setting. | Classified nursing programs based on content and best practices in education; increased number of quality continuing education units for nurses related to Alzheimer's disease treatment and care. | Senator Hardy | Alzheimer's Association;
State Board of Nursing. | 1/15/14 Combine 11-14; lead to review and provide status update to the group 6/18/14 handled 11 - 14 together. Reviewed information submitted by the NV State Board of Nursing. NRS/NAC changes could allow for expanded/double CMEs for those in the practices who treat/address AD when completing related curriculum. Potentially overarching changes to continuing education requirements across titles. 9/24/14 Dr. Hardy developed a BDR that will combine and address needs identified in recommendations 11-14. This bill encourages education for medical providers and first responders in regard to caring for people with Alzheimer's disease. Task force agreed to retain recommendations 11-14. 1/7/15 Sen. Hardy submitted BDR 237 which addresses the needs identified in recommendations 11-14. This legislation will be considered in the upcoming NV Legislative Session. | Quality of Care | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|---|--|-------------|---|--|-----------------| | | | | Lead Person | | Comments | Area | | 1: | Encourage and promote training and education opportunities to increase awareness and understanding of Alzheimer's disease and other forms of dementia for all levels of medical personnel in a hospital, including emergency room personnel and others responsible for admission and discharge. | Work with the Division of Public and Behavioral Health on how many training programs in the hospitals are established and how many people participate in the programs annually. Change in regulations Chapter 449 of the Nevada Administrative Code. | | Division of Public and Behavioral Health; Nevada Hospital Association; Alzheimer's Association; other identified grant funding sources. | status update to the group 9/24/14 Dr Hardy developed a BDR that will combine and address needs | Quality of Care | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|---|---|---------------|---|--|-----------------| | | | | Lead Person | 0 | Comments | Area | | 14 | Encourage first responders, law enforcement, and fire department personnel to have a specified number of hours of training to help them assess and learn how to respond to people with Alzheimer's disease and other forms of dementia. | Behavioral Health to monitor how many training programs and participants are established through law enforcement, | Senator Hardy | Continuing education programs; other identified grant funding sources | 1/15/14 Combine 11-14; lead to review and provide status update to the group 6/18/14 Discussions with first responders, prevention activities, outreach, protection as part of training. Team approach. Encourage active aging centers. Need access to medical and history to assist in searches. Team coordination and information re subsite in ADRC portal. Certification for training for peer support/assistance. 9/24/14 Dr. Hardy developed a BDR that will combine and address needs identified in recommendations 11-14. This bill encourages education for medical providers and first responders in regard to caring for people with Alzheimer's disease. Task force agreed to retain recommendations 11-14. 1/7/15 Sen. Hardy submitted BDR 237 which addresses the needs identified in recommendations 11-14. This legislation will be considered in the upcoming NV Legislative Session. | Quality of Care | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|---|---|-------------|---|---|------------| | | | | Lead Person | | Comments | Area | | 15 | Provide caregivers with access to evidence-based education and support services that promote knowledge and understanding of Alzheimer's disease and other forms of dementia and how to best support people living with dementia. Provide and expand respite services for family and informal caregivers of persons with Alzheimer's disease and other forms of dementia. Broaden the eligibility requirements for use of respite programs and grant funding so that more families may benefit from them regardless of financial status or age. | Monitor the number of consumers and hours of caregiver support services provided in the ADSD-funded programs. | Dr. Fisher | (Title III); the Alzheimer's Association. | 1/15/14 Combine 1, 4 and 15 to provide information and expanded communication access. 6/18/14 Update not complete. Status update in September. 9/24/14 Was addressed in part by legislation last session. Eligibility requirements related to financial status need to be evaluated. Age can be removed from the description. Task force agreed to keep this recommendation in the plan with the revisions noted above. 1/7/15 Language was revised. Discussion about the indicator included assigning the ADSD to monitor the number of consumers and hours of caregiver
support services. Mr. Jeff Duncan stated he has data only for the ADSD supported programs that he controls funding for. | Care? | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|--|---|-------------------|--|--|------------| | | | | Lead Person | | | Area | | 16 | Encourage the active capacity building of community organizations to recruit and manage volunteers. Provide volunteers with training and education so that they can better serve those living with Alzheimer's disease and other forms of dementia and their families. | Monitor such organizations that recruit volunteers, such as RSVP, to track the number of volunteer recruitments, placement, and training. | Ms.
Cunningham | Voluntary outreach by members of the TFAD; other volunteers and inkind resources as they become available. | 1/15/14 Work With DHHS 6/18/14 Research and brainstorming of groups who could be providing assistance and educating the community. Must have Alzheimer's capable abilities. Communities and neighborhoods will need a team leader who is in charge of recruiting, organizing training, and supervising the volunteer program potentially. Background checks of a volunteer may often be of extreme importance. Retaining volunteers should be achieved by training. 9/24/14 This could be combined with others in terms or education. While there is some cross over with other recommendations, the language and indicators could be revised for better support of this concept. Therefore, the task force agreed to continue this recommendation as a stand alone item. 1/7/15 Language was revised entirely. Discussion included concerns over liability issues that could occur with less formal volunteer programs. It was suggested that community organizations could partner with established programs such as RSVP, which can provide background checks as well as liability insurance. The RSVP can act as a facilitator to help other organizations build their capacity. | | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|--|---|-------------|-------------------|--|-----------------| | | | | Lead Person | | Comments | Area | | 17 | Propose legislation to change NRS 159.076, providing an exception to the law allowing summary administration of a small estate if the ward is living with dementia, including but not limited to Alzheimer's disease. Ask the Legislature to send a letter to all district courts requesting close supervision of all guardians whose wards live with dementia, including but not limited to Alzheimer's disease, to insure that all reports on the person and estate of the wards are filed and reviewed according to the existing law. | Coordinate with the appropriate agencies (Medicaid, judiciary, public guardians, and the Legislature) for development of recommendations for legislation. | Ms. Wiener | | 1/15/14 This item requires funding. Should the language state enforce vs. encourage? TFAD would like a presentation from Sally Ramm, Senior Legal Advisor for ADSD. 6/18/14 Current law requires mandatory annual reports on the finances and there personal wellbeing of all people under guardianship in Nevada with estates more than \$10,000. The courts do not have the resources or methodology to check every report. If enforced there is a fiscal impact for filing and trips to inspect the reasonableness of care for all wards, especially those out of state. Proper monitoring could keep a ward in a familiar setting. Court and public guardian budgets would need to include this fiscal impact. Summary administration would require legislation. There is current law for review, but it is not always followed. On August 26, 2014, the Legislative Committee on Health Care was asked to create legislation that would require summary administration if the individual was known to have dementia regardless of the size of the estate. 9/24/14 The health care committee is going to draft a letter to all district courts in Nevada strongly requesting that they closely supervise guardians whose wards suffer from dementia, including but not limited to, Alzheimer's disease to insure all are filed. The terminology of | Quality of Life | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|-----------------|-----------|-------------|-------------------|---|------------| | | | | Lead Person | | Comments | Area | | | | | Lead Person | | monitoring should be used instead of enforce and a report to the Legislature should be used to advise of results of the monitoring. The task force agreed to keep the recommendation in the plan and amend the recommendation language as noted above. 1/7/15 Language was revised. There is no update as to whether or not the letter mentioned in this recommendation was sent or not. The group may discussed the possibility of pursuing legislative actions in the again in the future. | | | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|---|--------------------------------|---------------
--|--|-----------------| | | | | Lead Person | , and the second | Comments | Area | | 18 | Ensure best-practice hospital transitional care programs that include information on community resources for caregivers and persons with dementia. Investigate federal funding opportunities through Medicare Innovations or Centers for Medicare and Medicaid Services to develop a transitions planning program or to avoid the hospital setting altogether, i.e., a mobile dementia team approach. | Monitor the number of hospital | Senator Hardy | appropriate State agencies. | 1/15/14 TFAD would like a presentation on Money Follows the Person and other Medicaid initiatives. 6/18/14 Proposed action by Division of Public and Behavioral Health and Legislature. Limit action from hospital for AD patients but still make service information available prior to discharge. Medicaid operates a community integration service program but only for individuals on Medicaid. Others have no transition assistance. During the August 26, 2014 Legislative Committee on Health Care Meeting, the group agreed to sent letter to the Division of Public and Behavioral Health and the Division of Health Care Financing and Policy urging them to establish a long-term care transitional care program, increase home and community based services and long-term care facilities with Alzheimer's certification, and establish a central location where available and appropriate placements can be accessed. The committee took no action on requiring a statutory definition of a safe discharge. 9/24/14 The legislative committee was hesitant to take action as a committee on the safe discharge statutory changes without discussion with the hospital association and the Bureau of Health Care Quality and Compliance. Testimony was heard today about the BHCQC processes. The task force agreed to | Quality of Life | | ID R | Recommendations | Indicator | | Potential Funding | | State Plan | |------|-----------------|-----------|-------------|-------------------|--|------------| | | | | Lead Person | | Comments | Area | | | | | | | continue the recommendation as is. 1/7/15 Language was modified. The group discussed possible resources, including the Hospital Association and Quality and Bureau of Health Care Quality and Compliance (BHCQC) where a best-practice discharge plan may already be established in Nevada. The TFAD can ask the BHCQC to help with the indicator, which is to monitor the number of hospital transitional care programs employing best-practice discharge policies. | | | Recommendations | Indicator | | Potential Funding | | State Plan | |---|---|-------------|--------------------------|---|------------| | | | Lead Person | | Comments | Area | | 19 Foster the development of three awareness | Monitor the instances of media attention | Dr. Bernick | Volunteers from the | 1/15/14 Lou Ruvo has a robust outreach department. | Public | | campaigns to provide information about the | through public service announcements, | | TFAD members; | Chair will ask Dr. Bernick to lead this recommendation. | Awareness | | earliest signs of dementia and to rebuke the | interviews, and stories; number of | | Alzheimer's Association; | 6/18/14 Could create layman's information CD for | | | stigma of Alzheimer's disease and related | professionals and professional | | professional licensing | distribution. Family outreach through posters in | | | disorders. The campaigns will include updates | organizations contacted; number of visits | | boards and | MD/gatekeeper offices. Navigational tools re what to | | | about current research and prevention trials that | to the Nevada ADRC website; and level of | | organizations; Nevada | do after diagnosis that are proactive. Action plan could | | | can delay progression, as well as information | progress made to develop and sustain | | Broadcaster's | include incorporating dementia training in continuing | | | about how earlier diagnosis and intervention can | public awareness campaigns in | | Association; Nevada | education programs for first responders. May need | | | lead to a more productive and valuable life. The | cooperation with the State Grants Office | | ADSD; other identified | additional funding for public awareness campaign. | | | campaigns will be designed to help citizens feel | and DHHS Outreach Services. | | grant funding sources. | 9/24/14 Task Force agreed to retain the | | | more supported and hopeful, as well as | | | | recommendation unchanged. 1/7/15 The group decided | | | encourage access to available services. The | | | | to switch the order of recommendations 19 & 20 to | | | campaigns will be promoted through public | | | | enhance the flow of information presented on the State | | | service announcements, broadcast, and print | | | | Plan. Language was modified to reflect the many | | | interviews, as well as articles in newspapers and | | | | avenues of promoting public awareness and potential | | | magazines, website, and Internet venues. The | | | | target audiences. It was suggested that the instances of | | | respective target audiences for each public | | | | media attention through different sources can be | | | awareness campaign are: | | | | monitored. Sen. Wiener mentioned that ADSD could | | | a. Allied health professionals, bankers, | | | | work with the State Grants Office to explore potential | | | emergency first responders, financial planners, | | | | resources and additional funding streams. Another | | | lawyers, and other professionals who may have | | | | possibility to investigate is funding through gifts, grants | | | contact with persons with dementia. | | | | and donations. | | | b. Caregivers and family members of persons | | | | | | | with dementia. This campaign will focus on ways | | | | | | | to help alleviate the fear, stress, and | In 1.0 | I | | la | | C D. | |----|--|-----------|-------------|-------------------|----------|------------| | ID | Recommendations
| Indicator | | Potential Funding | | State Plan | | | | | Lead Person | | Comments | Area | | | stigma surrounding dementia and the sense of | | | | | | | | isolation and aloneness that often accompanies | | | | | | | | the disease. This includes educating and | | | | | | | | informing caregivers about support group | | | | | | | | opportunities and other available supportive | | | | | | | | services that will help them care for themselves | | | | | | | | and their family member. | | | | | | | | c. The general public. | ID | Recommendations | Indicator | | Potential Funding | | State Plan | |----|--|--|-------------|-------------------------|---|------------| | | | | Lead Person | | Comments | Area | | 20 | Collaborate with the business community to | Number of employee assistance programs | Dr. Bernick | Employers and other | 1/15/14 Lou Rove has a robust outreach department. | Public | | | create employee assistance programs that | with caregiver education and training; | | potential grant funding | Chair will ask Dr. Bernick to lead this recommendation. | Awareness | | | include education and training for employees, | number of partnerships with other | | sources | 6/18/14 ReACT summary included information to | | | | including those who are caregivers. Develop | dementia-related organizations. | | | depict a caregiver journey. The project has been | | | | partnerships with other organizations that are | | | | developed to address the need for increased awareness | | | | also affected by Alzheimer's disease and other | | | | among employers about the impact of caregiving in the | | | | forms of dementia, such as diabetes, stroke, and | | | | work place and create a dialogue about the ways in | | | | heart organizations, to help promote information | | | | which employers can help their employees with care | | | | about services and care for those who have | | | | giving needs. The task force members could assist in | | | | symptoms of dementia. | | | | the process of identifying members of the business | | | | | | | | community who would be willing to serve as initial | | | | | | | | collaborator and identify materials and resources that | | | | | | | | could be available for employee education. 9/24/14 | | | | | | | | Task Force agreed to retain the recommendation | | | | | | | | unchanged. Group needs to find business partners. | | | | | | | | 1/7/15 Language was modified to be more inclusive to | | | | | | | | present the idea that not just caregivers would receive | | | | | | | | education and training, but all those who may be | | | | | | | | 'employees' in the business community. Still need to | | | | | | | | find business partners. | | | | | | | | | | | | | | | | | |